Oilseed Processing: an overview of available technologies

Joel Schumacher, M.S.

MSU Extension Service MSU Biobased Products Institute

Oilseed Processing

- The Oilseed Processing Industry:
 - Separates the "whole seed" into 2 or more products
 - The difference between the cost of the seed and the value of the products created is the "crushing margin"

Types of Oilseeds

Major US Oilseed Production

- Soybean
- Cottonseed
- Sunflower

- Canola/Rapeseed
- Flaxseed
- Safflower

Types of Oilseeds

- Other oil producing crops
 - Corn
 - Peanut
 - Camelina

- Palm
- Olive
- Coconut

Processing Technology

- Two General Methods
 - Solvent Extraction
 - Standard technology for facilities with daily capacities of greater than 300 tons per day
 - Commonly used in conjunction with some form of mechanical extraction
 - Mechanical Extraction
 - Typically used for facilities with daily capacities of less than 150 tons per day

 Nearly all commercial soybean processors use solvent extraction technology

- The basic process:
 - Seed Preparation
 - Removal of foreign objects
 - Removal of seed hulls or shells for some seeds
 - Pre-Pressing
 - Seed is crushed through a mechanical press
 - Pre-Pressing removes some oil from high oil content seeds

- The basic process:
 - Solvent Application
 - Solvent is applied to the pre-pressed material
 - The solvent bonds to the oil in the material
 - Solvent & oil mixture is removed from the meal
 - The oil is then separated from the solvent which is reused in the process

- Benefits:
 - Solvent Extraction is capable of recovering of 90% of the oil contained in the seed
 - Lowest cost per ton for commercial processing
- Draw Backs:
 - Large capital investment
 - Not feasible for small scale processing
 - Environmental concerns

 Oilseed processing equipment with daily a capacity of less than 5 tons is readily available.

- The basic process:
 - Seed Preparation
 - Removal of foreign objects
 - Removal of seed hulls or shells for some seeds
 - Extraction
 - Seed is processed by a mechanical press
 - Removing 65-80% of oil contained in the seed

- Questions to ask to determine the right equipment capacity:
 - How many tons of oilseed do you intend to process?
 - How much time are you willing to devote to oilseed processing?

- Questions to ask when selecting equipment:
 - How many tons per hour (or day) can the equipment process?
 - What oil recovery rate(s) can be obtained with the equipment?
 - 65%-80% oil recovery rate is common
 - Is the equipment capable of pre-heating the seed?

- Seed Preparation
 - All seed will need to be cleaned prior to processing
 - Some seeds require additional preparation
 - For Example: Sunflowers require dehulling
 - Equipment Manufacturers can provide information on seed preparation

- Required Equipment
 - Mechanical Press
 - Power source for the press
 - Seed Bins
 - Meal Bins
 - Oil Tanks
 - Pumps, Filters, Plumbing

- Sample Oilseed Press Prices:
 - 1 TPD press without power source: \$1,000
 - 2 TPD press without power source: \$1,995
 - 5 TPD press with electric motor: \$6,000
 - 10 TPD press with electric motor: \$10,500

- Installation Costs
 - Do you need to upgrade your electrical system?
 - Shipping Costs?

- Operating Costs
 - Seed
 - Labor
 - Electricity
 - Maintenance

- On-Farm Example:
 - If you plant 100 acres of canola,
 - with an average yield of 1,100 lbs per acre,
 - your production is approximately 55 tons

- Processing Time
 - How many 12 hour shifts will it take to process your production?
 - 5 ton per day press: 22 shifts
 - Labor Cost (\$7/hr.) per ton: \$34
 - 2 ton per day press: 55 shifts
 - Labor Cost (\$7/hr.) per ton: \$84
 - 1 ton per day press: 110 shifts
 - Labor Cost (\$7/hr.) per ton: \$168

- The 55 tons of seed will yield approximately:
 - 4,200 gallons of oil
 - 36 tons of meal

* Assuming: The seed has 38% oil content and press recovers 75% of the oil content in the seed.

- On-Farm Example:
 - If you plant 100 acres of safflower,
 - with an average yield of 800 lbs per acre,
 - your production is approximately 40 tons

- Processing Time
 - How many 12 hour shifts will it take to process your production?
 - 5 ton per day press: 16 shifts
 - Labor Cost (\$8/hr.) per ton: \$38
 - 2 ton per day press: 40 shifts
 - Labor Cost (\$8/hr.) per ton: \$96
 - 1 ton per day press: 80 shifts
 - Labor Cost (\$8/hr.) per ton: \$192

- The 40 tons of seed will yield approximately:
 - 2,800 gallons of oil
 - 27 tons of meal

* Assuming: The seed has 35% oil content and press recovers 75% of the oil content in the seed.

Final Products

- Meal
 - The oilseed processed determines many of the attributes of the meal
 - Oil content of the meal also determines some of the attributes of the meal

Final Products

- Meal Markets
 - On-Farm Use
 - Local Markets
 - Other Markets
 - Transportation costs may be limiting

Final Products

- Oil Markets
 - On-Farm Use
 - Bio-diesel
 - Local Markets
 - Other bio-diesel manufactures
 - Other Markets
 - Human Consumption

Questions

